
DALLAS MAYOR'S INTERN FELLOWS PROGRAM

SUMMER OF TWO THOUSAND AND FIFTEEN

INTERNSHIP · COMMUNITY
LEADERSHIP · EMPOWERMENT

WHAT IS THE DALLAS MAYOR'S INTERN FELLOWS PROGRAM?

The Mayor's Intern Fellows Program (MIFP) is an eight-week, paid summer internship program that introduces Dallas public high school students to careers and employment opportunities in industries and companies where they have expressed interest. Modeled after the prestigious White House Fellows, MIFP prepares motivated students to become the leaders of tomorrow.

Since its inception in 2008, MIFP has provided 1,048 students with internships. Mayor Mike Rawlings' 2014 program was the largest, most far reaching in program history with 1,780 students representing 39 high schools applying for the program and 980 qualifying for the competitive Job Fair held in April. A record-breaking 300 students were provided summer internships at major corporations, small businesses, government agencies and nonprofits. Selected interns worked in a variety of fields including accounting, advertising/marketing, architecture, banking, education, engineering, government, healthcare, hospitality, law, public relations, technology, nonprofits and governmental agencies.

Organizations sponsoring the Mayor's Intern Fellows Program are making a difference in the future of our youth and our community's economic vitality. Intern partners are not only providing summer jobs to motivated, exemplary students, but also will have a major role in equipping interns with concrete visions and the skills necessary to successfully transition to college and the workplace.

WHAT IS EXPECTED FROM PARTICIPATING ORGANIZATIONS?

Companies who participate in the Mayor's Intern Fellows Program may host an intern at their company for eight weeks during the summer from June 15 to August 7. Or, if your company is unable to host an intern within your organization, you may sponsor an intern to work at a participating nonprofit. If hosting an intern, here's what your agreement includes:

- **Provide an internship for at least one student from June 15 to August 7**
Provide a basic job for 20 to 40 hours per week that will allow the intern to observe your organization, job shadow an executive and have one-on-one conversations with managers and executives regarding college and career prospects in industry
- **Pay the intern the recommended minimum rate of \$9 per hour (if sponsoring an intern at a local nonprofit this rate will differ)**
- **Pay program fee of \$500 per intern**
Program fee covers intern participation in Business 101 Training, Job Fair, Leadership Development and Microsoft Office Training, and Community Service Day. Fee also provides intern with a DART pass for the first two weeks of the program
- **Join Mayor Rawlings along with your summer interns at the 2015 Intern Fellows Program Luncheon at the conclusion of the program.**
Table sponsorships start at \$1,500 and individual tickets are \$125

HOW DOES A COMPANY SELECT AN INTERN FELLOW?

- Commit to hosting or sponsoring intern(s) at www.mayorsinterns.org
- Review intern applications online and select candidates to interview in March
- Interview intern candidates at Job Fair on April 10
- Finalize intern selection in May

WHO ARE THE INTERN FELLOWS?

To qualify for acceptance into the Mayor's Intern Fellows Program, students must be at least 16 years of age, be rising juniors and seniors at a Dallas public or charter high school, and be able to work in the United States. Students must also have at least a 3.0 grade point average (at least 85%) and have a solid attendance record. All students have been recommended to the program by their high school principal.

Facilitated by Education is Freedom (EIF), the Mayor's Intern Fellows Program provides extensive professional training to all students who apply. Topics covered in the required Business 101 Training include resume building, interviewing, professional image and etiquette, financial literacy and career choices. Once selected as interns, students must complete an additional three days of Intern Fellows Training encompassing leadership development, business communication and Microsoft Office. Throughout their internship all participating students receive critical, on-going mentoring from EIF intern coordinators.

During the summer, intern fellows are required to participate in a Community Service Day. Giving up a Saturday to volunteer at an area nonprofit, the day is designed to give students a perspective of what it means to give back to their community. As internships draw to a close in August, students and their employers, program sponsors and other area dignitaries join the Mayor at an impressive Intern Fellows Luncheon celebrating the scholars and their outstanding accomplishments.

**COMMIT TO HOSTING OR SPONSORING
AN INTERN THIS SUMMER!**

www.mayorsinterns.org

2014 INTERN PARTNERS

Accion Texas
Action Metals Recyclers
AG&E Structural Engenuity
AIA Dallas
AIDS Services of Dallas
Alliance Data
ALON USA
Ambit Energy
American Foundation for the Blind
Center on Vision
American Heart Association
American Red Cross
Anita N. Martinez Ballet Folklorico
Arena Operating Company
AT&T
AT&T Performing Arts Center
Atmos Energy
AZAR Foundation, Inc.
Balfour Beatty Construction
Bank of America
Baylor Scott & White Health
Behringer
Big City Crushed Concrete, LP
Big Thought
Boys & Girls Club of Greater Dallas
Bryan's House
Builders of Hope
Bury, Inc.
Business Council for the Arts
Cadence McShane Construction Company
Center for Non-Profit Management
Central Kia of Lewisville
Central Market
Children's Medical Center
Circle of Support
Citi
City of Dallas, Aviation Dept. at Love Field
City of Dallas, Fair Park
City of Dallas, City Manager's Office
City of Dallas, Mayor's Office
City of Dallas, Office of Cultural Affairs
City of Dallas, Park and Recreation Dept.
CitySquare
Color Me Empowered
Comerica Bank
Communities Foundation of Texas
CP&Y
Creative Arts Center of Dallas
Dallas Arboretum
Dallas Area Rapid Transit (DART)
Dallas Black Chamber of Commerce
Dallas Citizens Council
Dallas Convention & Visitors Bureau
Dallas County Schools
Dallas Hispanic Chamber of Commerce
Dallas Independent School District
Dallas Museum of Art
Dallas Public Library
Dallas Regional Chamber
Dallas Services
Dallas Theater Center
Dallas Zoo
Dal-Tile Corporation
Deloitte
Diabetes Health and Wellness Institute
Eastfield College
Education is Freedom
Educational First Steps
Essilor of America
EY
Family Gateway
Federal Reserve Bank of Dallas
FirstSouthwest Company
Friends of Wednesday's Child
Frontera Strategy
Gables Residential
Gaedeke Group LLC
Gardere Wynne Sewell LLP
Genesis Women's Shelter & Support
Gold Metal Recyclers
Good Fulton & Farrell
Grant Thornton, LLP
Gruber Hurst Johansen Hail Shank LLP
Haynes and Boone, LLP
HDR Engineering
Hewlett-Packard
Highland Capital Management
Hilton Anatole Hotel
Hilton Dallas Lincoln Centre
HKS, Inc.
HNTB Corporation
Hunt Consolidated, Inc.

Hunt Realty Investments
Hyatt Regency Dallas at Reunion
iNSPIRE!
Interfaith Housing Coalition
ISN
Jacobs Engineering Group Inc.
JDRF
Jones Lang LaSalle
JPMorgan Chase
JQ
Jubilee Park & Community Center
Junior Achievement of Dallas
Kimberly-Clark Corporation
Klyde Warren Park
Kroger
KWA Construction
LaunchAbility
Locke Lord LLP
Make-A-Wish Foundation of North Texas
Mayor's Back to School Fair
McKinney Avenue Transit Authority
McKool Smith
Methodist Health System (MDMC)
Mi Escuelita Preschool
MoneyGram International
Munsch Hardt Kopf & Harr, P.C.
New Beginning Center
New Friends New Life
North Dallas Shared Ministries
North Texas Food Bank
Oak Cliff Chamber of Commerce
Omni Dallas Hotel
Omni Mandalay Hotel
Omni Parkwest Hotel
Oncor
ORIX Foundation
Parkland Health & Hospital System
Paul Quinn College
Perot Museum of Nature and Science
Project Still I Rise Inc.
Promise House Inc.
Promising Youth Alliance
PwC (PricewaterhouseCoopers LLC)
Republic Title of Texas
Ryan LLC

SCHMIDT & STACY
Consulting Engineers, Inc.
Shakespeare Dallas
Sheraton Dallas Hotel
SMU
Southcross Energy
SouthFair Community Development Corp.
Southwest Airlines
Southwest Securities, FSB
Stewart Title
Susan G. Komen Dallas County
TeCo Theatrical Productions, Inc.
Tenet
Texas Capital Bank
Texas Discovery Gardens
Texas Instruments
Texas Rangers
Texas Scottish Rite Hospital for Children
The Beck Group
The Concilio
The Design Factory
The Family Place
The First Tee of Greater Dallas
The Real Estate Council
The Salvation Army DFW
Metroplex Command
Thompson, Coe, Cousins & Irons, LLP
TravisWolff, LLP
Trinity River Audubon Center
Trinity River Mission
Undermain Theatre
United Surgical Partners International
United Way of Metropolitan Dallas
University of North Texas System
University of Texas at Dallas
UNT Dallas
Uplift Education
URS Corporation
USI Southwest
UT Southwestern Medical Center
Volunteer Center of North Texas
Weber Shandwick
Wells Fargo
YMCA at White Rock
YWCA of Metropolitan Dallas
Zix Corporation

BUSINESS 101 TRAINING / JOB FAIR

LEADERSHIP DEVELOPMENT

COMMUNITY SERVICE DAY

MAYOR'S INTERN FELLOWS LUNCHEON

DALLAS MAYOR'S INTERN FELLOWS PROGRAM

FOR MORE INFORMATION:

Vicki Wait
The Reeds Public Relations
p. 214.871.0783
f. 214.871.7231
e. vwait@thereedsprc.com

Angela Shellene
The Reeds Public Relations
p. 214.871.0783
f. 214.871.7231
e. ashellene@thereedsprc.com

www.mayorsinterns.org

Under the leadership and direction of the City of Dallas' Mayor's office, Education is Freedom (EIF) founded the Mayor's Intern Fellows Program in 2008. Since that time, EIF has researched, developed and facilitated the high school internship program's curriculum. Program evaluation results from the 2014 program are available at www.mayorsinterns.org.

EIF is a comprehensive college-planning program offering a dedicated team of school-based experts. EIF currently offers college-access programming in numerous Dallas Independent School District high schools.

